
6/10/11

1

Franklin, WI

June 13, 2011

Focusing on Social Skills:
Response to Intervention

&
 the DSC Materials

K-6 Literacy Academy

June 13, 2011

© Developmental Studies Center

The DSC Mission

To help children
develop

to their full potential
academically,

ethically,
socially,

and emotionally

6/10/11

2

© Developmental Studies Center

 Guiding Principles

.

•  Build on intrinsic motivation in learners. 

•  Build an inclusive learning community. 

•  Integrate academics with social and ethical learning. 

•  Set up the learning situation so learners do the 
thinking.  

•  Provide intellectual rigor and accessibility. 
•  Advance teacher practice. 

Goals for this session…

Is to discuss the behavior part of Response
to Intervention and the social skills that are
developed and explicitly taught in the DSC
materials.

We will explore:

•  RtI from the Franklin perspective

•  PBIS

•  Social Skills Development – DSC
Materials

6/10/11

3

© Developmental Studies Center

What is RtI?

National Center on Response to Intervention
Rigorous implementation of RTI includes a
combination of high quality, culturally and

linguistically responsive instruction; assessment; and
evidence-based intervention.

RTI implementation will contribute to more
meaningful identification of learning and behavioral
problems, improve instructional quality, provide all

students with the best opportunities to succeed
in school

http://www.rti4success.org/

© Developmental Studies Center

The Essential Components of RtI

6/10/11

4

© Developmental Studies Center

A broad range of proactive, systematic, and
individualized strategies for achieving

important social and learning outcomes in
safe and effective environments while

preventing problem behavior with
all students.

Sugai, 2007

PBIS

© Developmental Studies Center

1-5% 1-5%

5-10% 5-10%

80-90% 80-90%

Tertiary Interventions
• Individual Students
• Assessment-based
• High Intensity

Tertiary Interventions
• Individual Students
• Assessment-based
• Intense, durable procedures

Secondary Interventions
• Some students (at-risk)
• High efficiency
• Rapid response
• Small Group Interventions
•  Some Individualizing

Secondary Interventions
• Some students (at-risk)
• High efficiency
• Rapid response
•  Small Group Interventions
•  Some Individualizing

Universal Interventions
• All students
• Preventive, proactive

Universal Interventions
• All settings, all students
• Preventive, proactive

Designing School-Wide Systems for Student Success
A Response to Intervention Model

Academic Systems Behavioral Systems

Adapted from “What is school-wide PBS?” OSEP
Technical assistance on positive behavioral
Interventions and supports. Accessed at
http://www.pbis.org/schoolwide.htm

6/10/11

5

© Developmental Studies Center

How does it relate to PBIS?
  Social skills-taught and reinforced

  Connects to school-wide expectations
  Focus on what we want to see

What does it look like in action?
  Where do you see the connection in this lesson?

PBIS and MM/BAW

© Developmental Studies Center

How do we know lessons are working?

Considering that at all levels of instruction
should be on fidelity of implementation and
recognition of student strengths…

•  What does it look like?

•  What does it sound like?

6/10/11

6

© Developmental Studies Center

We know lessons are working
when . . .
•

© Developmental Studies Center

•  Number off 1-3 with your table group.

•  Skim the following sections in Chapter 3 of
The Lesson Planning Handbook. Mark
places you want to discuss and share with
your table group.
—  ALL: Opening
—  ONES: Step 1
—  TWOS: Step 2
—  THREES: Step 3 and 4
—  ALL: Step 5

Jigsaw

6/10/11

7

© Developmental Studies Center

Remember your number (1, 2, or 3)

Your number will determine which program you
review for the next activity:

1.  Making Meaning
2.  Making Meaning Vocabulary
3.  Being a Writer

Continue to the next slide for directions…

Social Goals and the DSC Materials

© Developmental Studies Center

•  Review the lessons in your assigned program.

•  Mark places where you notice the social goals.
•  With your group, discuss some of the following

questions:
—  What do you notice about the social goals?

—  What kind of thinking are students engaging in when
they are collaborating?

—  Where are the social structures in the lessons? Why?

—  How does the collaboration push student thinking?

Social Goals and the DSC Materials

6/10/11

8

© Developmental Studies Center

 Examples of Social Goals

•  How can we agree and disagree respectfully in
discussions?

•  How might we share work equally?
•  What tools can we use to help extend one

another’s thinking?
•  How can we give and receive peer feedback

respectfully?
•  How can we listen to one another respectfully?
•  How can we reach agreement?

© Developmental Studies Center

Consider the collaborative aspects of the activity
you just engaged in…

How did the collaboration in the activity
make you feel? How did it support

your learning?

What effect may the collaboration have
on student learning?

Question!

6/10/11

9

© Developmental Studies Center

The Social Skills Assessment helps you notice how
well each student is learning and applying the social
skills taught in the program.

In the Assessment Resource Book:
•  Social Skills Assessment Overview

•  Social Skills Assessment Record
•  Descriptors

Discuss how you might use this assessment?

Social Skills Assessment

© Developmental Studies Center

We know lessons are working when . . .

•

6/10/11

10

© Developmental Studies Center

INTENTIONALITY

“I have talked a great deal about the need to be
intentional—about our academic objectives as

well as our social ones. These intentional
steps make the difference between lessons

that shine with the brilliance of student thinking
and ones that are void of imagination. It is our

choice. We do make the difference.”

Peter Brunn, The Lesson Planning Handbook: Essential Strategies
That Inspire Student Thinking & Learning

© Developmental Studies Center

If a child can’t learn the way we teach,
maybe we should teach the way they learn.

~ Ignacio Estrada 

In order to make that difference…

6/10/11

11

RtI and the DSC Materials

Reflect on all that we have discussed today…
•  RtI & PBIS
o  Franklin Expectations

•  Social goals
•  Peter’s quote

•  Estrada’s quote

Quick write: How can we intentionally teach the
way the students learn and support our social
expectations?

© Developmental Studies Center

•  RtI Action Network: A program of National
Center for Learning Disabilities -
http://www.rtinetwork.org

•  National Center on Response to
Intervention - http://www.rti4success.org
•  Essential Components of RtI - A Closer Look at

Response to Intervention

RtI Resources

